Microwave discharge produced plasma for EUV light source ### —Load to Commercial EUV Source— Keita Sugimoto¹, Saya Tashima¹, Masami Ohnishi¹, Waheed Hugrass², Hodaka Osawa¹, ¹Kansai University, Osaka, Japan, ²University of Tasmania, Launceston, Tasmania, Australia ### Abstract A new EUV light source has been developed for the lithographic application. The source consists of the microwave oscillator, the wave guide, the tuner, the resonant cavity and the capillary tube. The compact size and the high efficiency realize the distinguished EUV source with a law cost. The EUV power of 250W or more, however, is required for the lithography. The high demand can be resolved by using the multi-sources, e.g. combining multiple sources. When one module emits 25W EUV power, the integrated source of ten modules produces 250W EUV power, keeping the etendue less than the restricted values. ## -Advantages of MDPP - CW/pulse operation giving a high duty. - High overall efficiency. EUV power / Electric power >0.1% - Compact size affordable for multisource structure. - Cheaper cost because of simple composition. (Oscillator + resonance cavity) # Present Experimental Result The EUV output is $0.7W@2\pi sr$ for 250W input power. The CE achieved 0.3%. ### **Estimated EUV power** - The increase of the microwave power affords to operate at the higher gas pressure. - The CE may be improved over 0.5% at IF. - The 5kW microwave produces 25W EUV. - Ten multiple sources achieves 250W EUV power. # Cross-section view MDPP EUV light Vacuum pump Vacuum vessel Optical system Composed Etendue: # Time schedule for development 2014 Oct 2015 Jan 2015 July 2016 Jan EUV power 0.7W@250W(2πsr) CE 0.3% 6W@2kW(2πsr) 0.5% 25W@5kW(2πsr) 250W@50kW(IF),ten modules 0.5% 0.5% Single Etendue $\times 4/\cos\theta$ ### Conclusions - Microwave Discharge Plasma Production has the features of no debris production, high efficiency operation (CW), and cheaper construction cost. - Multiple source structure will 250W EUV light source in 2016. Contact to onishi@kansai-u.ac.jp